Tennessee Science Curriculum Framework # **Physical Science** ## **Course Description** Physical Science is a laboratory science course that explores the relationship between matter and energy. Students explore physical science concepts through an inquiry approach. The student will investigate the following: - Inquiry - Mathematics - Technology and Engineering - Energy - Matter - Motion - Forces # **Inquiry** # **Conceptual Strand** Understandings about scientific inquiry and the ability to conduct inquiry are essential for living in the 21st century. # **Guiding Question** What tools, skills, and knowledge are needed to conduct scientific inquiry? ## **Course Level Expectations** - **CLE 3202.Inq.1** Recognize that science is a progressive endeavor that reevaluates and extends what is already accepted. - **CLE 3202.Inq.2** Design and conduct scientific investigations to explore new phenomena, verify previous results, test how well a theory predicts, and compare opposing theories. - **CLE 3202.Inq.3** Use appropriate tools and technology to collect precise and accurate data. - **CLE 3202.Inq.4** Apply qualitative and quantitative measures to analyze data and draw conclusions that are free of bias. - **CLE 3202.Inq.5** Compare experimental evidence and conclusions with those drawn by others about the same testable question. - **CLE 3202.Ing.6** Communicate and defend scientific findings. ### **Checks for Understanding (Formative/Summative Assessment)** ✓3202.Inq.1 Trace the historical development of a scientific principle or theory. - ✓3202.Inq.2 Conduct scientific investigations that include testable questions, verifiable hypotheses, and appropriate variables to explore new phenomena or verify the experimental results of others. - ✓3202.Inq.3 Select appropriate tools and technology to collect precise and accurate quantitative and qualitative data. - ✓3202.Inq.4 Determine if data supports or contradicts a hypothesis or conclusion. - ✓3202.Inq.5 Compare or combine experimental evidence from two or more investigations - ✓3202.Inq.6 Recognize, analyze, and evaluate alternative explanations for the same set of observations. - ✓3202.Inq.7 Analyze experimental results and identify possible sources of experimental error. - ✓3202.Inq.8 Formulate and revise scientific explanations and models using logic and evidence. #### **State Performance Indicators** - **SPI 3202.Inq.1** Select a description or scenario that reevaluates and/or extends a scientific finding. - **SPI 3202.Inq.2** Analyze the components of a properly designed scientific investigation. - **SPI 3202.Inq.3** Determine appropriate tools to gather precise and accurate data. - **SPI 3202.Inq.4** Evaluate the accuracy and precision of data. - **SPI 3202.Inq.5** Defend a conclusion based on scientific evidence. - SPI 3202.Inq.6 Determine why a conclusion is free of bias. - **SPI 3202.Inq.7** Compare conclusions that offer different, but acceptable explanations for the same set of experimental data. # **Embedded Technology and Engineering** ## **Conceptual Strand** Society benefits when engineers apply scientific discoveries to design materials and processes that develop into enabling technologies. # **Guiding Question** How do science concepts, engineering skills, and applications of technology improve the quality of life? ## **Course Level Expectations** - **CLE 3202.T/E.1** Explore the impact of technology on social, political, and economic systems. - **CLE 3202.T/E.2** Differentiate among elements of the engineering design cycle: design constraints, model building, testing, evaluating, modifying, and retesting. - **CLE 3202.T/E.3** Explain the relationship between the properties of a material and the use of the material in the application of a technology. **CLE 3202.T/E.4** Describe the dynamic interplay among science, technology, and engineering within living, earth-space, and physical systems. ### **Checks for Understanding (Formative/Summative Assessment)** - ✓3202.T/E.1 Select appropriate tools to conduct a scientific inquiry. - ✓3202.T/E.2 Apply the engineering design process to construct a prototype that meets developmentally appropriate specifications. - ✓3202.T/E.3 Explore how the unintended consequences of new technologies can impact human and non-human communities. - ✓3202.T/E.4 Present research on current engineering technologies that contribute to improvements in our daily lives. - ✓3202.T/E.5 Design a series of multi-view drawings that can be used by other students to construct an adaptive design and test its effectiveness. #### **State Performance Indicators** - **SPI 3202.T/E.1** Distinguish among tools and procedures best suited to conduct a specified scientific inquiry. - **SPI 3202.T/E.2** Evaluate a protocol to determine the degree to which an engineering design process was successfully applied. - **SPI 3202.T/E.3** Evaluate the overall benefit to cost ratio of a new technology. - **SPI 3202.T/E.4** Use design principles to determine if a new technology will improve the quality of life for an intended audience. ## **Embedded Mathematics** # **Conceptual Strand** Physical science applies mathematics to investigate questions, solve problems, and communicate findings. # **Guiding Question** What mathematical skills and understandings are needed to successfully investigate physical science? ### **Course Level Expectations** - **CLE 3202.Math.1** Understand the mathematical principles behind the science of physics. - **CLE 3202.Math.2** Utilize appropriate mathematical equations and processes to solve basic physics problems. #### **Checks for Understanding (Formative/Summative Assessment)** - ✓3202.Math.1 Use a variety of notations appropriately (e.g. exponential, functional, square root). - ✓3202.Math.2 Select and apply an appropriate method (i.e., mental mathematics, paper and pencil, or technology) for computing with real numbers, and evaluate the reasonableness of results. - ✓3202.Math.3 Apply and interpret rates of change from graphical and numerical data - **√3202.Math.4** Analyze graphs to describe the behavior of functions. - ✓3202.Math.5 Interpret results of algebraic procedures. - **√3202.Math.6** Model real-world phenomena using functions and graphs. - ✓3202.Math.7 Articulate and apply algebraic properties in symbolic manipulation. - ✓3202.Math.8 Apply geometric properties, formulas, and relationships to solve real-world problems. - ✓3202.Math.9 Make decisions about units, scales, and measurement tools that are appropriate for problem situations involving measurement. - ✓3202.Math.10 Collect, represent, and describe linear and nonlinear data sets developed from the real world. - ✓3202.Math.11 Make predictions from a linear data set using a line of best fit. - ✓3202.Math.12 Interpret a set of data using the appropriate measure of central tendency. - ✓3202.Math.13 Choose, construct, and analyze appropriate graphical representations for a data set. #### **State Performance Indicators** - **SPI 3202.Math.1** Use real numbers to represent real-world applications (e.g., slope, rate of change, probability, and proportionality). - **SPI 3202.Math.2** Perform operations on algebraic expressions and informally justify the procedures chosen. - SPI 3202.Math.3 Interpret graphs that depict real-world phenomena. - **SPI 3202.Math.4** Apply right triangle relationships including the Pythagorean Theorem and the distance formula. - **SPI 3202.Math.5** Use concepts of length, area, and volume to estimate and solve real-world problems. - **SPI 3202.Math.6** Demonstrate an understanding of rates and other derived and indirect measurements (e.g., velocity, miles per hour, revolutions per minute, cost per unit). # Standard 1 - Matter # **Conceptual Strand 1** The composition and structure of matter is known, and it behaves according to principles that are generally understood. # **Guiding Question 1** How does the structure of matter influence its physical and chemical behavior? #### **Course Level Expectations** - **CLE 3202.1.1** Explore matter in terms of its physical and chemical properties. - **CLE 3202.1.2** Recognize that matter is composed of particles called atoms. - **CLE 3202.1.3** Characterize and classify elements based on their atomic structure. - **CLE 3202.1.4** Investigate chemical and physical changes. - **CLE 3202.1.5** Evaluate pure substances and mixtures. - **CLE 3202.1.6** Distinguish between common compounds formed by ionic and covalent bonds - CLE 3202.1.7 Construct chemical formulas for common compounds. - **CLE 3202.1.8** Investigate the relationships among the pressure, temperature, and volume of gases and liquids. - **CLE 3202.1.9** Explore the Law of Conservation of Mass/Energy and apply these laws to balance chemical equations. - **CLE 3202.1.10** Distinguish among acids, bases, and neutral substances. ### **Checks for Understanding (Formative/Summative Assessment)** - **√3202.1.1** Distinguish among solids, liquids, gases, or plasma. - ✓3202.1.2 Describe and illustrate the physical differences among solids, liquids, and gases in terms of their mass, volume, density, shape, and particle arrangement. - ✓3202.1.3 Measure or calculate the mass and volume of substances using appropriate units. - **√3202.1.4** Calculate the density of substances or objects. - **√3202.1.5** Construct and interpret a density column. - ✓3202.1.6 Identify substances as homogeneous or heterogeneous mixtures. - ✓3202.1.7 Construct an experiment to separate the components of a mixture. - ✓3202.1.8 List the three major subatomic particles and distinguish among their location, charges, and relative masses. - **√3202.1.9** Distinguish between atomic number and atomic mass. - **√3202.1.10** Define an isotope and describe the use of common isotopes. - ✓3202.1.11 Identify the number of protons, neutrons, and electrons in an atom of a given isotope based on its atomic number and atomic mass. - ✓3202.1.12 Know the chemical symbols for the common elements. - ✓3202.1.13 Use the periodic table to determine the number of protons, neutrons, and electrons in an isotope of an element. - ✓3202.1.14 Use the periodic table to identify the characteristics and properties of metals, non-metals, and metalloids. - ✓3202.1.15 Label a periodic table with oxidation numbers of main group elements, identify those elements that are likely to form ions, and use information to construct formulas for compounds. - ✓3202.1.16 Classify a substance as an element or compound based on its chemical formula or symbol. - ✓3202.1.17 Explain ionic and covalent bonding based on the oxidation numbers of the elements in a compound. - ✓3202.1.18 Investigate physical and chemical changes in a laboratory setting. - ✓3202.1.19 Balance simple chemical equations, identifying the reactants, products, and proper coefficients. - ✓3202.1.20 Predict the products of common chemical reactions, given the reactants. - ✓3202.1.21 Use models to represent chemical reactions as synthesis, decomposition, single-replacement, or double-replacement. - ✓3202.1.22 Describe synthesis, decomposition, single-replacement, and double-replacement reactions using equations. - ✓3202.1.23 Describe how chemical symbols and balanced chemical equations explain the Law of Conservation of Mass/Energy. - ✓3202.1.24 Observe and measure temperature changes to distinguish between endothermic and exothermic reactions. - ✓3202.1.25 Conduct, analyze, and communicate the results of an experiment demonstrating the relationship between pressure and volume of a gas. - ✓3202.1.26 Conduct, analyze, and communicate the results of an experiment demonstrating the relationship between temperature and volume of a gas. - ✓3202.1.27 Apply various indicators and tools to classify a material as acidic, basic, or neutral. - ✓3202.1.28 Conduct research on the issues of acid rain. #### **State Performance Indicators** - **SPI 3202.1.1** Distinguish among the states of matter in terms of energy, volume, shape, particle arrangement, and phase changes. - **SPI 3202.1.2** Name, measure, and describe the physical properties of substances. - **SPI 3202.1.3** Compare different types of mixtures. - **SPI 3202.1.4** Distinguish between common examples of elements and compounds. - **SPI 3202.1.5** Compare the properties of metals, metalloids, and nonmetals. - **SPI 3202.1.6** Determine the composition of an atom and the characteristics of its subatomic particles. - **SPI 3202.1.7** Explain the interrelationship between pressure, temperature, and volume of gases. - **SPI 3202.1.8** Explain why a particular change in matter is classified as physical or chemical. - **SPI 3202.1.9** Use an element's position in the periodic table to determine the charge of its ions. - **SPI 3202.1.10** Classify chemical bonds in a compound as ionic or covalent. - **SPI 3202.1.11** Construct the chemical formula of a compound using the periodic table. - **SPI 3202.1.12** Identify the reactants and products in a chemical equation, and balance equations using proper coefficients. - **SPI 3202.1.13** Predict the products of common chemical reactions, given the reactants. - **SPI 3202.1.14** Distinguish among synthesis, decomposition, single-replacement, double-replacement, and combustion reactions. - **SPI 3202.1.15** Explain the Law of Conservation of Mass/Energy in terms of a balanced chemical equation. - **SPI 3202.1.16** Distinguish between endothermic and exothermic reactions. - **SPI 3202.1.17** Identify a substance as acidic, basic, or neutral based on its pH or response to an indicator substance or meter. **SPI 3202.1.18** Recognize the effects of acid rain on the environment. # Strand 2 – Energy ## **Conceptual Strand 2** Various forms of energy are constantly being transformed into other types without any net loss of energy from the system. ## **Guiding Question 2** What basic energy related ideas are essential for understanding the dependency of the natural and man-made worlds on energy? ### **Course Level Expectations** - **CLE 3202.2.1** Investigate the properties and behaviors of mechanical and electromagnetic waves. - **CLE 3202.2.2** Explore and explain the nature of sound and light energy. - **CLE 3202.2.3** Examine the applications and effects of heat energy. - **CLE 3202.2.4** Probe the fundamental principles and applications of electricity. - **CLE 3202.2.5** Distinguish between nuclear fission and nuclear fusion. - **CLE 3202.2.6** Investigate the Law of Conservation of Energy. ### **Checks for Understanding (Formative/Summative Assessment)** - **√3202.2.1** Investigate energy transfer through waves and particles. - ✓3202.2.2 Demonstrate how waves are produced and transmitted. - **√3202.2.3** Investigate the characteristics of light energy and sound energy. - ✓3202.2.4 Compare and contrast the four types of wave interactions. - ✓3202.2.5 Explore heat as a form of energy that may be transferred between materials. - ✓3202.2.6 Identify the boiling and freezing points of water in the Celsius, Fahrenheit, and Kelvin temperature scales. - ✓3202.2.7 Design and conduct an activity to demonstrate the conservation of heat energy during temperature changes. - ✓3202.2.8 Investigate the relationships among kinetic, potential, and total energy within a closed system. - **√3202.2.9** Research the importance of energy conservation. - ✓3202.2.10 Solve problems related to voltage, resistance, and current in a series circuit. - ✓3202.2.11 Investigate Ohm's law by designing and building a simple circuit. - ✓3202.2.12 Explore nuclear energy and its impact on science and society. #### **State Performance Indicators** - **SPI 3202.2.1** Classify waves as transverse or longitudinal. - **SPI 3202.2.2** Distinguish between mechanical and electromagnetic waves. - **SPI 3202.2.3** Distinguish between wavelength, frequency, and amplitude. - **SPI 3202.2.4** Identify the boiling and freezing points of water using Celsius, Fahrenheit, or Kelvin scales. - SPI 3202.2.5 Compare and contrast sound and light waves. - **SPI 3202.2.6** Distinguish among wave reflection, refraction, diffraction, and interference. - **SPI 3202.2.7** Classify heat transfer as conduction, convection, or radiation. - SPI 3202.2.8 Identify a scenario that illustrates the law of conservation of energy. - **SPI 3202.2.9** Solve application problems related to voltage, resistance, and current in a series circuit (V=IR). - SPI 3202.2.10 Distinguish between nuclear fission and nuclear fusion. - **SPI 3202.2.11** Solve problems regarding heat, mass, specific heat capacity, and temperature change ($Q=mC\Delta T$). ## Standard 3 – Motion ## **Conceptual Strand 3** Objects move in ways that can be observed, described, predicted, and measured. ## **Guiding Question 3** What causes objects to move differently under different circumstances? ### **Course Level Expectations** - **CLE 3202.3.1** Investigate the relationships among speed, position, time, velocity, and acceleration. - **CLE 3202.3.2** Investigate and apply Newton's three laws of motion. - **CLE 3202.3.3** Examine the Law of Conservation of Momentum in real world situations. ### **Checks for Understanding (Formative/Summative Assessment)** - **√3202.3.1** Demonstrate the relationship between speed and velocity. - ✓3202.3.2 Create models that represent Newton's three laws of motion. - ✓3202.3.3 Evaluate scenarios that illustrate Newton's three laws of motion. - ✓3202.3.4 Investigate the Law of Conservation of Momentum. - ✓3202.3.5 Research the historical development of the laws of motion. - ✓3202.3.6 Collect data to construct, analyze, and interpret graphs for experiments that involve distance, speed, velocity, and time. - ✓3202.3.7 Solve problems related to velocity, acceleration, force, work, and power. #### **State Performance Indicators** - **SPI 3202.3.1** Distinguish between speed and velocity. - **SPI 3202.3.2** Relate inertia, force, or action-reaction forces to Newton's three laws of motion. - **SPI 3202.3.3** Distinguish among the concepts inherent in Newton's three laws of motion. - **SPI 3202.3.4** Interpret a position-time graph for velocity or a velocity-time graph for acceleration. **SPI 3202.3.5** Solve application problems related to velocity, acceleration, force, work, and power using appropriate units of measurement (v=d/t, a= Δ v/t, F=ma, W=Fd, and P=W/t). **SPI 3202.3.6** Choose a correct representation of the Law of Conservation of Momentum. ## **Standard 4 - Forces in Nature** ## **Conceptual Strand 4** Everything in the universe exerts a gravitational force on everything else; there is interplay between magnetic fields and electrical currents. ## **Guiding Question 4** What are the scientific principles that explain gravity and electromagnetism? ### **Course Level Expectations** CLE 3202.4.1 Explore the difference between mass and weight. **CLE 3202.4.2** Relate gravitational force to mass. **CLE 3202.4.3** Demonstrate the relationships among work, power, and machines. #### **Checks for Understanding (Formative/Summative Assessment)** **√3202.4.1** Demonstrate the effect of gravity on objects. **√3202.4.2** Explore the difference between mass and weight. **√3202.4.3** Design, demonstrate, and explain simple and compound machines. ✓3202.4.4 Gather and analyze data and solve problems related to mechanical advantage and efficiency of simple machines. #### **State Performance Indicators** SPI 3202.4.1 Distinguish between mass and weight using SI units. **SPI 3202.4.2** Identify the effects of gravitational force on a falling body or satellite. **SPI 3202.4.3** Identify various types of simple machines. **SPI 3202.4.4** Recognize the simple machines found in a compound machine. **SPI 3202.4.5** Solve application problems related to mechanical advantage and the efficiency of simple machines, given appropriate equations (MA=FO/FI and Eff=WO/WI).